Assertive Community Treatment & Supported Employment Fidelity Reviews 2017 Summary Report April 2017 New Hampshire Department of Health and Human Services Division for Behavioral Health **Bureau of Mental Health Services** April 14, 2017 #### **Acronyms Used in this Report** ACT: Assertive Community Treatment BMHS: Bureau of Mental Health Services CMHA: Community Mental Health Agreement CMHC: Community Mental Health Center DHHS: Department of Health and Human Services QSR: Quality Services Review SE: Supported Employment SFY: State Fiscal Year #### Introduction This Assertive Community Treatment (ACT) and Supported Employment (SE) Fidelity Review Summary Report releases the State Fiscal Year (SFY) 2017 Fidelity Review scores for New Hampshire's ten (10) Community Mental Health Centers (CMHC), and the Bureau of Mental Health Services (BMHS) analysis of statewide and CMHC-specific fidelity to the Evidence-Based Models (EBM) for ACT and SE. The ACT and SE Fidelity Reviews for SFY 2017 were conducted by either DHHS, through a team of DHHS staff with expertise in the programs or in conducting Quality Service Reviews, or by the CMHC, as a self-assessment utilizing CMHC staff with expertise in the programs. Table 1 indicates which team conducted each Fidelity Review: Table 1 | Community Mental Health Center | ACT | SE | |--|-------------------|-------------------| | Northern Human Services | DHHS | DHHS | | West Central Behavioral Health | DHHS | CMHC | | Genesis Behavioral Health | DHHS | CMHC | | Riverbend Community Mental Health | CMHC | DHHS | | Monadnock Family Services | CMHC | CMHC | | Greater Nashua Mental Health Center | CMHC | DHHS | | Mental Health Ctr. of Greater Manchester | CMHC | DHHS | | Seacoast Mental Health Center | CMHC ¹ | CMHC ² | | Community Partners of Strafford County | CMHC | DHHS | | Center for Life Management | CMHC | CMHC | The Fidelity Review is a manualized process described in published toolkits. It includes conducting the assessment, a bi-directional review of the assessment scores wherein both DHHS, through BMHS, and the applicable CMHC share feedback, and recommendations for each criterion are developed and agreed upon. Based on the Fidelity Review, improvement plans are developed, setting the path forward for the coming year to improve fidelity at each CMHC. In order to improve areas of the practices, CMHCs may utilize technical assistance, additional training and participation in learning collaboratives. DHHS and CMHCs follow up on progress being made throughout the year. At the conclusion of the SFY 2017 Fidelity Reviews, BMHS analyzed the results and developed this Summary Report that evaluates quality across the state. Beginning in State Fiscal Year 2018 – once a full cycle (10 CMHCs) of baseline data is available³ from Quality Service Reviews (QSRs) – the Fidelity Review process will conclude with a summary report that incorporates statewide, system level findings from the QSR cycle –ensuring a fully comprehensive analysis supports program improvement for subsequent years. ¹ Seacoast Mental Health Center chose to have an independent consultant conduct its ACT self-assessment. ² Seacoast Mental Health Center chose to have an independent consultant conduct its SE self-assessment. ³ QSRs were piloted in SFY2017. The pilot QSRs will not be used to create the baseline data necessary for this purpose; only the QSRs that use the finalized QSR process and tools wil contribute to the baseline data. #### 1. Assertive Community Treatment (ACT) The EBM for ACT includes the Fidelity Review tool⁴ that was utilized for the SFY 2017 Fidelity Review process. The tool assesses ACT Fidelity, including the ACT Team Components described in Section V.D.2. (a) through (g) of the Community Mental Health Agreement, which are briefly described below: - Availability 24 hours per day, 7 days per week with on-call availability midnight to 8:00 a.m.: - Comprehensive and individualized service delivery in consumer homes, natural environments, and community settings, or by telephone where appropriate; - Appropriate ACT team composition multidisciplinary team of between 7 and 10 professionals; - Each ACT team serves appropriate number of consumers no more than 10 consumers per ACT team member: - Service delivery able to de-escalate crises without removing consumer from home or community program, consistent with safety concerns; and - ACT teams work with law enforcement personnel to respond to consumers experiencing a mental health crisis. The ACT Fidelity Review tool measures ACT Fidelity across three areas: - Human Resources: Structure and Composition 11 criterion assess ACT team staffing, caseload size, program size, etc.; - Organizational Boundaries 7 criterion assess admission criteria, intake rates, responsibility for treatment services, crisis services, hospitalization and discharge planning, etc.; and - Nature of Services 10 criterion assess community-based services, engagement mechanisms, intensity of service, informal support system, Substance Use Disorders, cooccurring disorders, dual disorders, etc. In whole, 28 criterion are measured against five (5) possible ratings/anchors, for a maximum total score potential of 140. Table 2 (pg 5) provides the SFY 2017 scoring results for every CMHC. ___ ⁴ See Appendix 1—ACT Fidelity Review Tool | ACT Fidelity Scale State Fiscal Year 2017 Review | NHS | WCBH | GBH | RCMH | MFS | GNMHC | мно | CGM | SMHC | СР | CLM | Mean
Score | |--|-------|------|------|------|------|-------|------|------|-------|------|------|---------------| | | | *** | 777 | TX7 | V | X7T | V | 11 | 37777 | TV | X | | | Region Type of Review (DHHS or | I | II | III | IV | V | VI | V | 11 | VIII | IX | A | | | CMHC conducted) | DHHS | DHHS | DHHS | CMHC | | Human Resources | | | | | | | | | | | | | | H1 - Small Caseload | 4.7 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 5 | 4.88 | | H2 - Team Approach | 3.3 | 5 | 5 | 5 | 4 | 5 | 4 | 4 | 4 | 5 | 4 | 4.39 | | H3 - Program Meeting | 3.7 | 4 | 3 | 4 | 4 | 5 | 4 | 4 | 4 | 5 | 5 | 4.15 | | H4 - Practicing ACT Leader | 4.7 | 4 | 4 | 3 | 5 | 5 | 3 | 3 | 3 | 2 | 4 | 3.70 | | H5 - Staff Continuity | 4.3 | 3 | 4 | 5 | 5 | 4 | 3 | 4 | 3 | 1 | 3 | 3.57 | | H6 - Staff Capacity | 4.7 | 4 | 4 | 5 | 4 | 3 | 4 | 3 | 3 | 4 | 4 | 3.88 | | H7 - Psychiatry | 3.7 | 3 | 4 | 2 | 4 | 3 | 3 | 3 | 5 | 4 | 2 | 3.34 | | H8 - Nursing | 2.3 | 4 | 3 | 2 | 2 | 3 | 3 | 2 | 2 | 2 | 5 | 2.75 | | H9 - Substance Abuse | 2.7 | 2 | 1 | 3 | 5 | 5 | 5 | 5 | 1 | 4 | 5 | 3.52 | | H10 - Vocational (SE) | 3 | 2 | 2 | 2 | 3 | 5 | 4 | 3 | 5 | 4 | 2 | 3.18 | | H11 - Program Size | 2 | 3 | 4 | 4 | 3 | 5 | 5 | 5 | 4 | 5 | 4 | 4.00 | | Organizational Boundaries | | | | | | | | | | | | | | O1 - Admission Criteria | 5 | 5 | 5 | 4 | 4 | 4 | 5 | 5 | 5 | 5 | 5 | 4.73 | | O2 - Intake Rate | 5 | 5 | 4 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4.91 | | O3 - Service Responsibility | 5 | 5 | 4 | 5 | 5 | 4 | 5 | 5 | 4 | 5 | 4 | 4.64 | | O4 - Crisis Responsibility | 2 | 2 | 4 | 2 | 5 | 5 | 5 | 5 | 4 | 4 | 5 | 3.91 | | O5 - Hospital Admits | 5 | 5 | 5 | 4 | 5 | 5 | 5 | 5 | 2 | 4 | 5 | 4.55 | | O6 - Hospital Discharges | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 5 | 5 | 4 | 5 | 4.82 | | O7 - Time Unlimited Svcs | 5 | 5 | 5 | 4 | 5 | 5 | 4 | 4 | 5 | 5 | 4 | 4.64 | | Nature of Services | | | | | | | | | | | | | | S1 - Community-Based Svcs | 4.7 | 5 | 5 | 4 | 5 | 5 | 4 | 5 | 4 | 5 | 4 | 4.61 | | S2 - No Dropout Policy | 5 | 4 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 4.82 | | S3 - Assertive Engagement | 5 | 5 | 4 | 5 | 5 | 4 | 5 | 5 | 5 | 5 | 5 | 4.82 | | S4 - Intensity of Svcs | 2.7 | 3 | 5 | 5 | 4 | 5 | 5 | 5 | 2 | 5 | 3 | 4.06 | | S5 - Frequent Contact | 2.3 | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 2 | 5 | 3 | 3.94 | | S6 - Work with Support Sys | 4 | 3 | 3 | 3 | 4 | 2 | 5 | 5 | 2 | 4 | 2 | 3.36 | | S7 - Ind Substance Tx | 4 | 4 | 2 | 2 | 4 | 3 | 5 | 4 | 1 | 3 | 4 | 3.27 | | S8 - Co-Occurring Group | 1 | 3 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 2 | 1.36 | | S9 - Dual Disorder Model | 3.7 | 5 | 2 | 3 | 5 | 4 | 5 | 5 | 2 | 5 | 4 | 3.97 | | S10 - Consumer on Team | 2 | 2 | 5 | 3 | 3 | 1 | 4 | 1 | 5 | 5 | 4 | 3.18 | | Total | 105.3 | 109 | 107 | 104 | 118 | 115 | 122 | 116 | 98 | 115 | 111 | 110.94 | Notes: The Bureau of Mental Health Services hired a contractor to do the ACT Fidelity Review Summary. Items that were rated low (1 or 2) are highlighted in yellow. Items that were rated fair (3) are highlighted in blue. Fidelity items with mean scores in red text may be targeted for potential quality improvement activities at the system level. #### **Score Guide:** 28 items, each with a score possible of up to 5, for a total possible score of 140 points. Total scores result in the following ratings: 84 and below = Not ACT 85 - 112 = Fair Implementation 113 - 140 = Full Implementation #### **ACT Fidelity Review Summary** Based on scores from the SFY 2017 ACT Fidelity Review, half of New Hampshire's Community Mental Health Centers were rated as "Full Implementation," and half were rated as "Fair Implementation." The provision of integrated treatment of co-occurring substance use disorders was a major area in need of improvement across many centers. The role of the team leader and working with the consumer's support system were two additional significant areas in need of improvement at many centers. Other areas for quality improvement include adequate staffing for the roles of peers, supported employment specialists, psychiatrists and nurses on ACT teams. #### **BMHS ACT Program Improvement Plan** DHHS will work to improve quality by: - 1) Providing bi-monthly technical assistance (or monthly if requested) at centers with Fair Implementation fidelity scores to: - a. Help teams identify and implement steps towards improvement; - b. Help teams organize and deliver their co-occurring substance abuse services; and - c. Help teams organize their team meeting and team
activity scheduling. - 2) Providing trainings for all CMHCs focused on: - a. Skills and strategies for substance abuse services 5 half-day modules for staff who are identified as substance abuse experts, and ongoing supervision for addiction services skills; - b. Overall ACT skills refresher for ACT specialists; and - c. ACT Summit 2-day training to assist CMHCs with the sustaining and improvement of ACT services. Training objectives include: - i. To increase knowledge of target audiences for ACT services; - ii. To enhance understanding of the ACT philosophy, values and practice principles; - iii. To increase knowledge of engagement strategies for ACT; - iv. To improve knowledge about effective strategies for ACT outreach; - v. To develop strategies for improving ACT team retention; - vi. To understand the role of Specialty and Generalist services in ACT; and - vii. To develop a working understanding of the ACT fidelity scale for quality improvement. - 3) Supporting the development of an ACT learning collaborative with: - a. Data reports; and - b. Expert technical assistance. - 4) Ongoing exploration of additional funding resources and supports for workforce development. #### 2. Supported Employment (SE) The EBM for SE includes the Fidelity Review tool⁵ that was utilized for the SFY 2017 Fidelity Review process. The tool assesses SE Fidelity, including the SE provisions described in Section V.F.1. of the Community Mental Health Agreement, which are briefly described below: - Deliver Supported Employment services in accordance with the Dartmouth EBM; - Provide individualized assistance in identifying, obtaining, and maintaining integrated, paid, competitive employment; - Provide services in the appropriate amount, duration and intensity; - Provide services including but not limited to job development, co-worker and peer supports, time management training, benefits counseling, job coaching, etc. The SE Fidelity Review tool measures ACT Fidelity across three areas: - Staffing: 3 items assess SE staffing and caseload size; - Organization: 8 items assess integration of rehabilitation with mental health treatment, vocational rehabilitation, zero exclusion criteria, the SE team leader's role, and agency focus on competitive employment; and - Services: 14 items assess work incentives, vocational assessment, job search and development, individualized follow-along supports, community-based services, team engagement and outreach, etc. In whole, 25 items are rated; each item is rated on a 5-point scale ranging from 1 (meaning not implemented) to 5 (meaning fully implemented), for a maximum potential score of 125. Table 3 (pg 8) provides the SFY 2017 scoring results for every CMHC. ___ ⁵ See Appendix 2 – SE Fidelity Review Tool | SE Fidelity Scale
State Fiscal Year 2017 Review | NHS | WCBH | GBH | RCMH | MFS | GNMHC | MHCGM | SMHC | CP | CLM | Mean
Score | |--|--------|--------|--------|--------|--------|--------|--------|--------|-------|--------|---------------| | Region | I | II | III | IV | V | VI | VII | VIII | IX | X | Score | | Type of Review (DHHS or CMHC conducted) | DHHS | DHHS | СМНС | DHHS | СМНС | СМНС | DHHS | СМНС | СМНС | СМНС | | | Staffing | | | | | | | | | | | | | 1. Caseload | 4.5 | 4 | 5 | 4 | 3 | 4 | 4 | 5 | 1 | 4 | 3.85 | | 2. SE Services staff | 4.5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 1 | 5 | 4.55 | | 3. Voc generalists | 5 | 5 | 4.5 | 5 | 5 | 5 | 5 | 5 | 1 | 5 | 4.55 | | Organization | | | | | | | | | | | | | 1. Integration of rehab w/MH tx | 5 | 2 | 4.5 | 3 | 5 | 5 | 5 | 4 | 1 | 5 | 3.95 | | 2. Integration rehab w/freq contact | 5 | 5 | 4.5 | 4 | 4 | 5 | 4 | 4 | 1 | 4 | 4.05 | | 3. Collab w/VR | 2.5 | 3 | 5 | 3 | 3 | 3 | 4 | 5 | 1 | 5 | 3.45 | | 4. Voc Unit | 4.5 | 3 | 5 | 5 | 5 | 5 | 5 | 5 | 1 | 5 | 4.35 | | 5. SE Supervisor | 4 | 3 | 5 | 3 | 4 | 2 | 5 | 4 | 1 | 5 | 3.60 | | 6. Zero Exclusion | 4.5 | 4 | 4 | 4 | 5 | 4 | 5 | 3 | 1 | 5 | 3.95 | | 7. Competitive Employment | 3 | 4 | 4 | 3 | 4 | 5 | 5 | 3 | 4 | 5 | 4.00 | | 8. Exec Team Support | 4 | 5 | 4 | 3 | 4 | 4 | 5 | 5 | 3 | 5 | 4.20 | | Services | | | | | | | | | | | | | 1. Work incentives planning | 5 | 5 | 5 | 5 | 5 | 4 | 4 | 3 | 1 | 5 | 4.20 | | 2. Disclosure | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 5 | 4.90 | | On-going work based assess | 4 | 5 | 4 | 4 | 4 | 4 | 5 | 5 | 4 | 5 | 4.40 | | 4. Rapid job search | 4 | 4 | 4 | 4 | 5 | 5 | 4 | 3 | 3 | 5 | 4.10 | | Individualized job search | 5 | 4 | 5 | 4 | 5 | 5 | 5 | 5 | 1 | 5 | 4.40 | | 6. Job development-employer contact | 2.5 | 2 | 2 | 2 | 2 | 2 | 4 | 2 | 1 | 2 | 2.15 | | 7. Job Development-quality contact | 5 | 5 | 4 | 4 | 5 | 4 | 4 | 5 | 1 | 4 | 4.10 | | 8. Diversity of jobs | 4 | 5 | 5 | 5 | 5 | 4 | 5 | 4 | 3 | 4 | 4.40 | | 9. Diversity of employers | 4 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 5 | 5 | 4.80 | | 10. Competitive jobs | 3 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 5 | 4.70 | | 11. Individualized follow along supports | 5 | 3 | 5 | 5 | 5 | 4 | 5 | 5 | 1 | 5 | 4.30 | | 12. Time unlimited follow-along | 5 | 3 | 5 | 5 | 5 | 5 | 5 | 5 | 1 | 5 | 4.40 | | 13. Community based services | 4.5 | 3 | 2.5 | 5 | 5 | 5 | 5 | 5 | 1 | 5 | 4.10 | | 14. Assertive engagement | 1 | 4 | 5 | 3 | 5 | 4 | 5 | 5 | 1 | 5 | 3.80 | | Total Score: | 103.50 | 101.00 | 112.00 | 103.00 | 113.00 | 108.00 | 118.00 | 109.00 | 47.00 | 118.00 | 103.25 | #### Notes: The Bureau of Mental Health Services hired a contractor to do the SE Fidelity Review Summary. Items that were rated low (1 or 2) are highlighted in yellow. Items that were rated fair (3) are highlighted in blue. Fidelity items with mean scores in **red text** may be targeted for potential quality improvement activities at the system level. #### **Score Guide:** 25 items, each with a score possible of up to 5, for a total possible score of 125 points. Total scores result in the following ratings: 73 and below = Not Supported Employment 74 - 99 = Fair Fidelity 100 - 114 = Good Fidelity 115 - 125 = Exemplary Fidelity #### **SE Fidelity Review Summary** Based on scores from the SFY 2017 SE Fidelity reviews, most of New Hampshire's Community Mental Health Centers (9 of 10) were implementing Supported Employment with at least "good fidelity." One center scored poorly because their SE team staff left the agency, and the center had not yet successfully completed recruitment to hire staff to replace the team. Analysis of individual scores indicated that contact with employers for job development was the single area where most centers needed significant improvement. Other potential areas for improvement, based on at least three centers scoring a 3 or lower, include: collaboration with Vocational Rehabilitation, integration of mental health and SE, variety of competitive employment jobs, community based services and assertive engagement. #### BMHS SE Program Improvement Plan BMHS will work to improve quality by: - 1) Providing bi-monthly technical assistance (or monthly if requested) to: - a. Help the center that is restarting their SE program. - b. Help all other SE teams address individualized barriers as identified by the fidelity review or the team leader. - 2) Providing trainings for all centers focused on: - a. Skills and strategies for job development engaging employers and engaging families. - b. Overall SE skills basic skills for SE specialists (delivered February 23rd and 28th, 2017). - c. Illness Management and Recovery (IMR) training that will help SE workers with basic mental health counseling skills. - 3) Working with Vocational Rehabilitation leaders at the state level to facilitate SE services in the state by: - a. Facilitating interagency agreements. - b. Encouraging regional Vocational Rehabilitation to provide job development services. - 4) Supporting the SE learning collaborative with: - a. Data reports. - b. Expert technical assistance. - 5) Ongoing exploration of additional funding resources and supports for workforce development. #### Schedule of State Fiscal Year 2017 Fidelity and Quality Services Review⁶ | | Center for Life Management | |------------------|---| | | DHHS-conducted QSR | | July
2016 | Mental Health Center of Greater Manchester | | Jr 20 | DHHS-conducted SE Fidelity Assessment | | | Riverbend Community Mental Health | | | DHHS-conducted SE Fidelity Assessment | | <u> 9</u> | West Central Behavioral Health | | Aug.
2016 | DHHS-conducted QSR | | | C ' D I ' IV III | | | Genesis Behavioral Health | | Sep.
2016 | DHHS-conducted QSR | | S
2(| Northern Human Services | | | DHHS-conducted SE Fidelity Assessment | | | Center for Life Management | | | Self-conducted ACT Fidelity Assessment | | | Self-conducted SE Fidelity Assessment | | | Community Partners of Strafford County | | | Self-conducted ACT Fidelity Assessment | | | Genesis Behavioral Health | | | DHHS-conducted ACT Fidelity Assessment
Self-conducted SE Fidelity Assessment | | | Greater Nashua Mental Health Center | | | DHHS-conducted SE Fidelity Assessment | | H | Self-conducted ACT Fidelity Assessment | | October
2016 | Mental Health Center of Greater Manchester | |)ct | Self-conducted ACT Fidelity Assessment | | | Monadnock Family Services | | | Self-conducted ACT Fidelity Assessment | | | Self-conducted SE Fidelity Assessment | | | Riverbend Community Mental Health | | | Self-conducted ACT Fidelity Assessment | | | Seacoast Mental Health Center | | | Self-conducted ⁷ ACT Fidelity Assessment | | | Self-conducted ⁸ SE Fidelity Assessment | | | West Central Behavioral Health | | | Self-conducted SE Fidelity Assessment | | | Community Partners of Strafford County | | er | DHHS-conducted SE Fidelity Assessment | | m
16 | Monadnock Family Services | | November
2016 | DHHS-conducted QSR - POSTPONED | | ž | Northern Human Services | | | DHHS-conducted ACT Fidelity Assessment | | | | | Dec. | | | 1 2 | | | | 1
 | Mental Health Center of Greater Manchester DHHS-conducted QSR West Central Behavioral Health DHHS-conducted ACT Fidelity Assessment | January
2017 | |---|-----------------| | Seacoast Mental Health Center DHHS-conducted QSR | Feb.
2017 | | Greater Nashua Mental Health Center DHHS-conducted QSR | March
2017 | | Community Partners of Strafford County DHHS-conducted QSR | April
2017 | | Northern Human Services DHHS-conducted QSR | May
2017 | | Riverbend Community Mental Health DHHS-conducted QSR | June
2017 | ⁶ Schedule may be subject to change. ⁷ At its own discretion, Seacoast Mental Health Center utilized the services of an outside contractor to conduct its Self-Assessment. ⁸ At its own discretion, Seacoast Mental Health Center utilized the services of an outside contractor to conduct its Self-Assessment. ### Appendix 1 The following pages contain the ACT Fidelity Review Tool used for SFY2017. ## Community Mental Health Center (CMHC) Assertive Community Treatment (ACT) Fidelity Report October 2016 | СМНС: | | | |---|---|---| | Report Date: | | | | Review Date: | | | | Reviewers: (list all) | | | | considered an in promote and ass (CMHA). Executive Sum | ategral component to complement are sure fidelity to the model and complement | ent (ACT) services. The fidelity review is ad validate self-fidelity measures and is intended to tance with the Community Mental Health Agreement | This revie | w resulted in an Implementation rating of: | | | Out of a possil | ble 140 points the Center scored: | | | Method: | |--| | This review consisted of: (Describe how the Center conducted its review) | The ACT Fidelity Scale is divided into three sections, including: Human Resources – Structure and Composition; Organizational Boundaries; and Nature of Services. Each item to be scored (criterion) is rated on a 5-point response formation ranging from 1 to 5 with each criterion having a specific anchor assigned to each point within the 5-point range. The following tables (next 3 pages) specify the criterion and the associated ratings/anchors the CMHC must use in conducting its ACT Fidelity Self-Assessment. | | | Ratings / Anchor | s | | | | |----------|--|---|---|--|--|---| | Criterio | n | 1 | 2 | 3 | 4 | 5 | | H1 | Small caseload:
Consumer/provider ratio = 10:1 | 50
consumers/team
member or more | 35 – 49 | 21 – 34 | 11 – 20 | 10
consumers/team
member or fewer | | H2 | Team approach: Provider group functions as team rather than as individual ACT team members; ACT team members know and work with all consumers | Less than 10% consumers with multiple team face-to-face contacts in reporting 2-week period | 10 – 36% | 37 – 63% | 64 – 89% | 90% or more
consumers have
face-to-face
contact with >1
staff member in 2
weeks | | H3 | Program meeting: Meets often to plan and review services for each consumer | Service-planning
for each consumer
usually 1x/month
or less | At least 2x/month
but less often than
1x/week | At least 1x/week
but less than
2x/week | At least 2x/week
but less than
4x/week | Meets at least 4
days/week and
reviews each
consumer each
time, even if only
briefly | | H4 | Practicing ACT leader:
Supervisor of Frontline
ACT team members
provides direct services | Supervisor
provides no
services | Supervisor
provides services
on rare occasions
as backup | Supervisor
provides services
routinely as
backup or less
than 25% of the
time | Supervisor
normally provides
services between
25% and 50%
time | Supervisor provides services at least 50% time | | H5 | Continuity of staffing: Keeps same staffing over time | Greater than 80% turnover in 2 years | 60 – 80% turnover
in 2 years | 40 – 59% turnover
in 2 years | 20 – 39% turnover
in 2 years | Less than 20%
turnover in 2
years | | H6 | Staff capacity: Operates at full staffing | Operated at less
than 50% staffing
in past 12 months | 50 – 64% | 65 – 79% | 80 – 94% | Operated at 95% or more of full staffing in past 12 months | | H7 | Psychiatrist on team: At least 1 full-time psychiatrist for 100 consumers works with program | Less than .10 FTE
regular
psychiatrist for
100 consumers | .10 – .39 FTE for
100 consumers | .40 – .69 FTE for
100 consumers | .70 – .99 FTE for
100 consumers | At least 1 full-time
psychiatrist
assigned directly
to 100-consumer
program | | H8 | Nurse on team:
At least 2 full-time nurses
assigned for a 100-
consumer program | Less than .20 FTE regular nurse for 100 consumers | .20 – .79 FTE for
100 consumers | .80 – 1.39 FTE for
100 consumers | 1.40 – 1.99 FTE
for 100
consumers | 2 full-time nurses
or more are
members for 100-
consumer
program | | H9 | Substance abuse specialist on team: A 100-consumer program with at least 2 staff members with 1 year of training or clinical experience in substance abuse treatment | Less than .20 FTE
S/A expertise for
100 consumers | .20 – .79 FTE for
100 consumers | .80 – 1.39 FTE for
100 consumers | 1.40 – 1.99 FTE
for 100
consumers | 2 FTEs or more
with 1 year S/A
training or
supervised S/A
experience | | H10 | Vocational specialist on team: At least 2 team members with 1 year training/experience in vocational rehabilitation and support | Less than .20 FTE vocational expertise for 100 consumers | .20 – .79 FTE for
100 consumers | .80 – 1.39 FTE for
100 consumers | 1.40 – 1.99 FTE
for 100
consumers | 2 FTEs or more
with 1 year voc.
rehab. training or
supervised VR
experience | | H11 | Program size: Of sufficient absolute size to consistently provide necessary staffing diversity and coverage | Less than 2.5 FTE staff | 2.5 – 4.9 FTE | 5.0 – 7.4 FTE | 7.5 – 9.9 | At least 10 FTE staff | | Orgar | nizational Boundaries | | | | | | |----------|--|---|---|--|--|--| | | | Ratings / Anchor | rs | 1 | 1 | 1 | | Criterio | on | 1 | 2 | 3 | 4 | 5 | | O1 | Explicit admission criteria: Has clearly identified mission to serve a particular population. Has and uses measurable and operationally defined criteria to screen out inappropriate referrals. | Has no set criteria
and takes all types
of cases as
determined
outside the
program | Has a generally
defined mission
but admission
process
dominated by
organizational
convenience | Tries to seek and
select a defined
set of consumers
but accepts most
referrals | Typically actively seeks and screens referrals carefully but occasionally bows to organizational pressure | Actively recruits a
defined population
and all cases
comply with
explicit admission
criteria | | O2 | Intake rate: Takes consumers in at a low rate to maintain a stable service environment. | Highest monthly intake rate in the last 6 months = greater than 15 consumers/month | 13 – 15 | 10 – 12 | 7 – 9 | Highest monthly intake rate in the last 6 months no greater than 6 consumers/month | | О3 | Full responsibility for treatment services: In addition to case management, directly provides psychiatric services, counseling/ psychotherapy, housing support, substance abuse treatment, employment and rehabilitative services. | Provides no more
than case
management
services | Provides 1 of 5
additional
services and
refers externally
for others | Provides 2 of 5
additional
services and
refers externally
for others | Provides 3 or 4 of
5 additional
services and
refers externally
for others | Provides all 5
services to
consumers | | O4 | Responsibility for crisis services: Has 24-hour responsibility for covering psychiatric crises. | Has no
responsibility for
handling crises
after hours | Emergency
service has
program-
generated
protocol for
program
consumers | Is available by
phone, mostly in
consulting role | Provides
emergency
service backup;
e.g., program
is
called, makes
decision about
need for direct
program
involvement | Provides 24-hour coverage | | O5 | Responsibility for hospital admissions: Is involved in hospital admissions. | Is involved in
fewer than 5%
decisions to
hospitalize | ACT team is involved in 5% – 34% of admissions | ACT team is
involved in 35% –
64% of
admissions | ACT team is
involved in 65% –
94% of
admissions | ACT team is
involved in 95% or
more admissions | | O6 | Responsibility for
hospital discharge
planning:
Is involved in planning for
hospital discharges. | Is involved in
fewer than 5% of
hospital
discharges | 5% – 34% of
program
consumer
discharges
planned jointly
with program | 35% – 64% of
program
consumer
discharges
planned jointly
with program | 65 – 94% of
program
consumer
discharges
planned jointly
with program | 95% or more
discharges
planned jointly
with program | | 07 | Time-unlimited services (graduation rate): Rarely closes cases but remains the point of contact for all consumers as needed. | More than 90% of
consumers are
expected to be
discharged within
1 year | From 38 – 90% of consumers expected to be discharged within 1 year | From 18 – 37% of consumers expected to be discharged within 1 year | From 5 – 17% of consumers expected to be discharged within 1 year | All consumers
served on a time-
unlimited basis,
with fewer than
5% expected to
graduate annually | | . tatul | e of Services | | | | | | |----------|--|---|---|---|---|---| | | | Ratings / Anchor | rs
T | Т | T | Г | | Criterio | on | 1 | 2 | 3 | 4 | 5 | | S1 | Community-based services: Works to monitor status, develop community living skills in community rather than in office. | Less than 20% of face-to-face contacts in community | 20 – 39% | 40 – 59% | 60 – 79% | 80% of total face-to-
face contacts in
community | | S2 | No dropout policy:
Retains high percentage of
consumers. | Less than 50% of caseload retained over 12-month period | 50 – 64% | 65 – 79% | 80 – 94% | 95% or more of caseload is retained over a 12-month period | | S3 | Assertive engagement mechanisms: As part of ensuring engagement, uses street outreach and legal mechanisms (probation/parole, OP commitment) as indicated and as available. | Passive in
recruitment and
re-engagement;
almost never uses
street outreach
legal mechanisms | Makes initial
attempts to
engage but
generally focuses
on most motivated
consumers | Tries outreach
and uses legal
mechanisms only
as convenient | Usually has plan
for engagement
and uses most
mechanisms
available | Demonstrates
consistently well-
thought-out strategies
and uses street
outreach and legal
mechanisms
whenever appropriate | | S4 | Intensity of service: High total amount of service time, as needed. | Average 15
minutes/ week or
less of face-to-
face contact for
each consumer | 15 – 49 minutes/
week | 50 – 84
minutes/week | 85 – 119
minutes/week | Average 2 hours/week
or more of face-to-face
contact for each
consumer | | S5 | Frequency of contact: High number of service contacts, as needed. | Average less than
1 face-to-face
contact/ week or
fewer for each
consumer | 1 – 2x/week | 2 – 3x/week | 3 – 4x/week | Average 4 or more face-to-face contacts/week for each consumer | | S6 | Work with informal support system: With or without consumer present, provides support and skills for consumer's support network: family, landlords, employers. | Less than .5
contact/ month for
each consumer
with support
system | .5 – 1 contact/
month for each
consumer with
support system in
the community | 1 – 2
contact/month for
each consumer
with support
system in the
community | 2 – 3 contacts/month for consumer with support system in the community | 4 or more
contacts/month for
each consumer with
support system in the
community | | S7 | Individualized substance abuse treatment: 1 or more team members provides direct treatment and substance abuse treatment for consumers with substance-use disorders. | No direct,
individualized
substance abuse
treatment
provided | Team variably
addresses SA
concerns with
consumers;
provides no
formal,
individualized SA
treatment | While team integrates some substance abuse treatment into regular consumer contact, no formal, individualized SA treatment | Some formal individualized SA treatment offered; consumers with substance-use disorders spend less than 24 minutes/week in such treatment | Consumers with
substance-use
disorders average 24
minutes/week or more
in formal substance
abuse treatment | | S8 | Co-Occurring disorder treatment groups: Uses group modalities as treatment strategy for consumers with substance-use disorders. | Fewer than 5% of consumers with substance-use disorders attend at least 1 substance abuse treatment group meeting a month | 5 – 19% | 20 – 34% | 35 – 49% | 50% or more of consumers with substance-use disorders attend at least 1 substance abuse treatment group meeting/month | | S9 | Dual Disorders (DD) Model: Uses a non- confrontational, stage-wise treatment model, follows behavioral principles, considers interactions of mental illness and substance abuse, and has gradual expectations of abstinence. | Fully based on
traditional model:
confrontation;
mandated
abstinence; higher
power, etc. | Uses primarily traditional model: e.g., refers to AA; uses inpatient detox & rehab; recognizes need to persuade consumers in denial or who don't fit AA | Uses mixed
model: e.g., DD
principles in
treatment plans;
refers consumers
to persuasion
groups; uses
hospitalization for
rehab.; refers to
AA, NA | Uses primarily DD model: e.g., DD principles in treatment plans; persuasion and active treatment groups; rarely hospitalizes for rehab. Or detox except for medical necessity; refers out some SA treatment | Fully based in DD
treatment principles,
with treatment
provided by ACT staff
members | | S10 | Role of consumers on team: Consumers involved as team members providing direct services. | Consumers not involved in providing service | Consumers fill
consumer-specific
service roles (e.g.,
self-help) | Consumers work
part-time in case-
management
roles with reduced
responsibilities | Consumers work
full-time in case
management
roles with reduced
responsibilities | Consumers employed
full-time as ACT team
members (e.g., case
managers) with full
professional status | ### Areas of focus: | (Describe the areas of focus the Center wishes to prioritize for improvement in the coming year as a | | |--|--| | result of this review; include any recommendations for each area) | ## **ACT Fidelity Report:** ### **<u>Human Resources: Structure and Composition</u>** | H1 Small caseload: (| Consumer/provider ratio = 10:1 | Rating = | out of 5 | |--|---|----------|------------| | Comments: | | , | | | Sources of Information: | | | | | Recommendations: | | | | | IIO Toom on monochi | | Doting - | out of F | | | s as team rather than as individual ACT am members know and work with all | Rating = | _ out or s | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | H3 Program meeting: | | Rating = | out of 5 | | | review services for each consumer | | 04.1 0.1 0 | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | | | | | | H4 Practicing ACT lease Supervisor of Frontline Asservices | ader:
ACT team members provides direct | Rating = | _ out of 5 | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | | - | | | | H5 Continuity of staffi | ing: | Rating = | out of 5 | |------------------------------------|---------------------------------------|----------|----------| | Keeps same staffing ove | | | | | Comments: | | | | | Sources of Information: | | | | | Sources of information: | | | | | Recommendations: | | | | | | | | | | H6 Staff capacity: | | Rating = | out of 5 | | Operates at full staffing | | | | | Comments: | | 1 | | | Sources of Information: | | | | | | | | | | Recommendations: | | | | | | <u> </u> | | | | H7 Psychiatrist on tea | ım: | Rating = | out of 5 | | At least 1 full-time psych program | iatrist for 100 consumers works with | | | | Comments: | | 1 | | | Sources of Information: | | | | |
Sources of information. | | | | | Recommendations: | | | | | | | | | | H8 Nurse on team: | | Rating = | out of 5 | | At least 2 full-time nurses | s assigned for a 100-consumer program | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | H9 Substance abuse s | specialist on team: | Rating = out of 5 | |--|---|-------------------| | | n with at least 2 staff members with 1 lexperience in substance abuse | | | Comments: | | | | Sources of Information: | | | | Recommendations: | | | | H10 Vegetional specie | alist on tooms | Rating = out of 5 | | H10 Vocational special At least 2 team members vocational rehabilitation | s with 1 year training/experience in | Kating = out or 3 | | Comments: | | | | Sources of Information: | | | | Recommendations: | | | | · · · · · | | | | H11 Program size: Of sufficient absolute siz staffing diversity and cov | e to consistently provide necessary
rerage | Rating = out of 5 | | Comments: | | ' | | Sources of Information: | | | | Recommendations: | | | ### **Organizational Boundaries** | O1 Explicit admission | criteria: | Rating = | out of 5 | |--|---|----------|----------| | Has clearly identified mission to serve a particular population. | | | | | Has and uses measurab | | | | | screen out inappropriate | | | | | Comments: | | | | | Oommonts. | | | | | Sources of Information: | | | | | Recommendations: | | | | | | | | | | O2 Intake rate: | | Rating = | out of 5 | | Takes consumers in at a environment. | low rate to maintain a stable service | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | | | | | | O3 Full responsibility | for treatment services: | Rating = | out of 5 | | In addition to case mana | gement, directly provides psychiatric | | | | | ychotherapy, housing support, substance | | | | | ment and rehabilitative services. | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | | | | | | O4 Responsibility for | crisis services: | Rating = | out of 5 | | - | ty for covering psychiatric crises. | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | O5 Responsibility for | hospital admissions: | Rating = out of 5 | |-----------------------------|--------------------------------------|-------------------| | Is involved in hospital ac | lmissions. | | | Comments: | | | | Sources of Information: | | | | Recommendations: | | | | | | | | O6 Responsibility for | hospital discharge planning: | Rating = out of 5 | | Is involved in planning for | or hospital discharges. | | | Comments: | | | | Sources of Information: | | | | Recommendations: | | | | | | | | O7 Time-unlimited se | rvices (graduation rate): | Rating = out of 5 | | Rarely closes cases but | remains the point of contact for all | | | consumers as needed. | | | | Comments: | | | | Sources of Information: | | | | Recommendations: | | | ## **Nature of Services** | S1 Community-based | services: | Rating = | out of 5 | |---------------------------|--|----------|----------| | Works to monitor status, | develop community living skills in | | | | community rather than in | office. | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | | | | | | S2 No dropout policy: | | Rating = | out of 5 | | Retains high percentage | of consumers. | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | | L | | | | S3 Assertive engagen | nent mechanisms: | Rating = | out of 5 | | | gement, uses street outreach and legal parole, OP commitment) as indicated | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | | | | | | S4 Intensity of service | | Rating = | out of 5 | | High total amount of serv | vice time, as needed. | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | | | | | | S5 Frequency of conta | | Rating = | out of 5 | | High number of service of | contacts, as needed. | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | S6 Work with informal | support system: | Rating = | out of 5 | |----------------------------|--|----------|----------| | | r present, provides support and skills for | | | | | ork: family, landlords, employers. | | | | Comments: | | <u> </u> | | | | | | | | Sources of Information: | | | | | | | | | | Recommendations: | | | | | C7 Individuality of out of | tonos alcues tractimont. | Dating - | out of E | | S7 Individualized subs | | Raung = | out of 5 | | | provides direct treatment and | | | | disorders. | ent for consumers with substance-use | | | | Comments: | | • | | | Sources of Information: | | | | | Recommendations: | | | | | | | | | | S8 Co-Occurring disor | der treatment groups: | Rating = | out of 5 | | | treatment strategy for consumers with | | | | substance-use disorders. | | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | | | | | | S9 Dual Disorders (DD | | Rating = | out of 5 | | | al, stage-wise treatment model, follows | | | | behavioral principles, cor | nsiders interactions of mental illness and | | | | substance abuse, and ha | s gradual expectations of abstinence. | | | | Comments: | | | | | Sources of Information: | | | | | Recommendations: | | | | | S10 Role of consumers on team: | | Rating = out of 5 | |--------------------------------|---|-------------------| | Consumers involved as t | team members providing direct services. | | | Comments: | | | | Sources of Information: | | | | Recommendations: | | | | Human Resources: Structure and Composition | | | | | |--|--|------------|------------|-----------| | # | Item | Assessor 1 | Assessor 2 | Consensus | | H1. | Small Caseload | | | | | H2. | Team Approach | | | | | H3. | Program Meeting | | | | | H4. | Practicing ACT Leader | | | | | H5. | Continuity of Staffing | | | | | H6. | Staff Capacity | | | | | H7. | Psychiatrist on Team | | | | | H8. | Nurse on Team | | | | | H9. | Substance Abuse Specialist on Team | | | | | H10. | Vocational Specialist on Team | | | | | H11. | Program Size | | | | | | Organizational Boundar | <u>ies</u> | • | | | # | Item | Assessor 1 | Assessor 2 | Consensus | | O1. | Explicit Admission Criteria | | | | | O2. | Intake Rate | | | | | O3. | Full Responsibility for Treatment Services | | | | | O4. | Responsibility for Crisis Services | | | | | O5. | Responsibility for Hospital Admission | | | | | O6. | Responsibility for Hospital Discharge Planning | | | | | O7. | Time-unlimited Services (Graduation Rate) | | | | | | Nature of Services | | - | • | | # | Item | Assessor 1 | Assessor 2 | Consensus | | S1. | Community Based Services | | | | | S2. | No Dropout Policy | | | | | S3. | Assertive Engagement Mechanisms | | | | | S4. | Intensity of Services | | | | | S5. | Frequency of Contact | | | | | S6. | Work with Informal Support System | | | | | S7. | Individualized Substance Abuse Treatment | | | | | S8. | Co-occurring Disorder Treatment Group | | | | | S9. | Dual Disorders (DD) Model | | | | | S10. | Role of Consumers on Team | | | | | | Total Mean Score | | | | | Score Range | Implementation Rating | |--------------|-----------------------------------| | 113 – 140 | Good Implementation | | 85 – 112 | Fair Implementation | | 84 and below | Not Assertive Community Treatment | ### Appendix 2 The following pages contain the SE Fidelity Review Tool used for SFY2017. ## Community Mental Health Center (CMHC) Supported Employment Fidelity Report October 2016 | СМНС: | | |-----------------------|--| | Report Date: | | | Review Date: | | | Reviewers: (list all) | | | Overview: | | | | ribes Individual Placement and Support/Supported Employment (IPS/SE) services. The | | - | s considered an integral component to complement and validate self-fidelity measures | | | to promote and assure fidelity to the Dartmouth IPS model and compliance with the | | Community Me | ntal Health Agreement (CMHA). | | Executive Sum | | | (Enter brief sun | mary of review results) | This review | w resulted in a Fidelity rating of: | | | ble 125 points the Center scored: | | Method: | |--| | This review consisted of: (Describe how the Center conducted its review) | The Supported Employment Fidelity Scale is divided into three sections: including staffing, organization and services. Each item is rated on a 5-point response formation ranging from 1= no implementation to 5= full implementation with intermediate numbers representing progressively greater degrees of implementation. The following sections address the three areas based on the review. ## Areas of focus: (Describe the ar | (Describe the areas of focus the Center wishes to prioritize for improvement in the coming year as a | |--| | result of this review; include any recommendations for each area) | ## **IPS Supported Employment Fidelity Report:** ## **Staffing** ### 1. Caseload Size | T 1 | 1 1111 1 1 1 1 | T | 4 6 5 | |-------------------------
--|-----------------|----------| | | have individual employment caseloads. | Rating = | out of 5 | | | for any full-time employment specialist | | | | is 20 or fewer clients. | | | | | Comments: | | | | | | | | | | Sources of | | | | | Information: | | | | | Recommendations: | | | | | 2. Vocational Services | Staff | | | | Employment specialists | provide only employment services. | Rating = | out of 5 | | Comments: | | | | | Sources of | | | | | Information: | | | | | Recommendations: | | | | | 3. Vocational General | | | | | | alist carries out all phases of employment | Rating = | out of 5 | | | e, engagement, assessment, job | | | | | , and follow along supports before step employment support from another MH | | | | practitioner. | employment support from another Wiri | | | | Comments: | | | | | Comments. | | | | | Sources of | | | | | Information: | | | | | Recommendations: | | | | | | | | | #### **Organization** #### 1. Integration of rehabilitation with mental health treatment through team assignment. | Employment specialists are part of up to 2 mental health | | Rating = out of 5 | |--|------------------------------------|--------------------------| | treatment teams from wh | ich at least 90% of the employment | | | specialist's caseload is co | omprised. | | | Comments: | | | | | | | | Sources of | | | | Information: | | | | Recommendations: | | | | | | | #### 2. Integration of rehabilitation with mental health treatment through frequent team contact. | Employ | ment specialists a | actively participate in weekly mental | Rating = out of 5 | | | |----------------------------|---|--|----------------------------|--|--| | health tr | reatment team meetings (not replaced by administrative | | | | | | meeting | neetings) that discuss individual clients and their employment | | | | | | goals wi | th shared decision | n-making. Employment specialist's | | | | | office is | in close proximi | ty to (or shared with) their mental health | | | | | treatmer | nt team members | Documentation of mental health | | | | | treatmer | nt and employme | nt services are integrated in a single | | | | | client ch | art. Employmen | t specialists help the team think about | | | | | employr | nent for people v | who haven't yet been referred to | | | | | | ed employment so | ervices. | | | | | ✓ if
applicable | Employment sp | ecialist attends weekly mental health treat | ment team meetings. | | | | applicable ✓ if applicable | Employment sp | ecialist participates actively in treatment to | eam meetings with shared | | | | | decision-makin | <u> </u> | | | | | ✓ if
applicable | Employment services documentation (i.e., vocational assessment/profile, | | | | | | | | an, progress notes) is integrated into client | 's mental health treatment | | | | ✓ if | record. | ecialist's office is in close proximity to (or | chared with) his or her | | | | applicable | 1 " | eatment team members. | shared with his of her | | | | ✓ if | | ecialist helps the team think about employ | ment for people who | | | | applicable | | n referred to supported employment service | | | | | | Comments: | | | | | | | ~ . | | | | | | Sources of | | | | | | | | Information: | | | | | | Recommendations: | | | | | | | | | | | | | | | 3. | Collaboration | between employm | nent specialists and | Vocational Rehabilitation | n. | |--|----|----------------------|-----------------|----------------------|---------------------------|----| |--|----|----------------------|-----------------|----------------------|---------------------------|----| | Employment specialists and VR counselors have frequent contact | | Rating = out of 3 | |--|-------------------------------------|--------------------------| | for the purpose of discus | sing shared clients and identifying | | | potential referrals. | | | | Comments: | | | | | | | | Sources of | | | | Information: | | | | Recommendations: | | | | | | | #### 4. Vocational Unit. | At least 2 full-time employment specialists and a team leader | | Rating = out | t of 2 | |---|---------------------------------------|--------------|--------| | comprise the employment | t unit. They have weekly client-based | | | | group supervision based | on the supported employment model in | | | | which strategies are iden | tified and job leads are shared. They | | | | provide coverage for each other's caseload when needed. | | | | | Comments: | | | | | | | | | | Sources of | | | | | Information: | | | | | Recommendations: | | | | | | | | | ## 5. Role of employment supervisor. | Support | ed employment unit is led by a supported employment | Rating = out of 3 | | | | |-----------------|---|---------------------------|--|--|--| | team lea | team leader. Employment specialists' skills are developed and | | | | | | improve | d through outcome-based supervision. All five key roles | | | | | | of the er | mployment supervisor are present. | | | | | | ✓ if applicable | One full-time supervisor is responsible for no more than 1 | 0 employment specialists. | | | | | иррисион | The supervisor does not have other supervisory responsible | ilities. (Program leaders | | | | | | supervising fewer than 10 employment specialists may sp | end a percentage of time | | | | | | on other supervisor activities on a prorated basis.) | | | | | | ✓ if applicable | Supervisor conducts weekly supported employment supervision designed to review | | | | | | аррисане | client situations and identify new strategies and ideas to help clients in their work | | | | | | | lives. | | | | | | ✓ if applicable | Supervisor communicates with mental health treatment team leaders to ensure that | | | | | | аррисане | services are integrated, to problem solve programmatic issues and to be a champion | | | | | | | for the value of work. Attends a meeting for each mental health treatment team on a | | | | | | | quarterly basis. | | | | | | ✓ if applicable | Supervisor accompanies employment specialists who are new or having difficulty | | | | | | | _ | pment, in the field monthly to improve ski | • | |---|---------------------|---|---------------------------| | | | iving feedback on skills, e.g., meeting emp | ployers for job | | ✓ if | development. | | 4 | | applicable | _ | ews current client outcomes with employn re program performance at least quarterly. | ient specialists and sets | | | Comments: | e program performance at least quarterry. | | | | Comments. | | | | | Sources of | | | | | Information: | | | | Rec | commendations: | | | | | | | | | (7 am | | l.o | | | o. Zero | o exclusion crite | па | | | All clies | nts interested in v | vorking have access to supported | Rating = out of 5 | | employi | ment services reg | ardless of job readiness factors, | | | substance | ce abuse, sympto | ms, history of violent behavior, cognition | | | impairm | nents, treatment n | on-adherenece, and personal | | | presenta | tion. These appl | y during supported employment | | | services | , too. Employme | ent specialists offer to help with another | | | job whe | n one has ended | regardless of the reason that the job | | | ended o | r the number of j | obs held. If VR has screening criteria, | | | the men | tal health agency | does not use them to exclude anybody. | | | Clients | are not screened | out formally or informally. | | | | Comments: | | | | | C | | | | | Sources of | | | | D | Information: | | | | Rec | commendations: | | | | | | | | | 7. Age | ncy focus on cor | npetitive employment. | | | | | | | | | = | hrough multiple strategies. Agency | Rating = out of 3 | | | - | s about interest in competitive | | | | | splays written postings (e.g., brochures, | | | • . | | about employment and supported | | | ± • | | he focus should be with the agency | | | programs that provide services to adults with severe mental | | | | | illness. Agency supports ways for clients to share work stories | | | | | with other clients and staff. Agency measures rate of competitive | | | | employment and shares this information with agency leaders and staff. | ✓ if
applicable | Agency intake includes questions about interest in employment | | | |---|--|--|--| | ✓ if
applicable | Agency includes questions about interest in employment on all annual (or semi- | | | | иррисине | annual) assessment or treatment plan reviews | | | | ✓ if
applicable | Agency displays written postings (e.g., brochures, bulletin boards, posters) about | | | | иррисине | working and supported employment services, in lobby and other waiting areas | | | | ✓ if
applicable | Agency supports ways for clients to share work stories with other clients and staff | | | | appricate | (e.g., agency-wide employment recognition events, in-service training, peer support | | | | | groups, agency newsletter articles, invited speakers at client treatment groups, etc.) | | | | | at least twice a year. | | | | ✓ if
applicable | Agency measures rate of competitive employment on at least a quarterly basis and | | | | shares outcomes with agency leadership and staff. | | | | | | Comments: | | | | | | | | | | Sources of | | | | | Information: | | | | Rec | ommendations: | | | | | | | | ## 8. Executive Team Support for Supported Employment | Agency | executive
team members (e.g., CEO/Executive Director, | Rating = out of 3 | | | | |--------------------|---|---------------------------|--|--|--| | Chief O | Chief Operating Officer, QA Director, Chief Financial Officer, | | | | | | Clinical | director, Medical Director, Human Resource Director) | | | | | | assist wi | th supported employment implementation and | | | | | | sustaina | bility. All five key components of executive team are | | | | | | present. | | | | | | | ✓ if
applicable | Executive Director and Clinical Director demonstrate kno | wledge regarding the | | | | | иррисиле | principles of evidence-based supported employment. | | | | | | ✓ if
applicable | Agency QA process includes an explicit review of the IPS | S SE program, or | | | | | иррисине | components of the program, at least every 6 months throu | gh the use of the | | | | | | Supported Employment Fidelity Scale, or until achieving high fidelity, and at least | | | | | | | yearly thereafter. Agency QA process uses the results of the fidelity assessment to | | | | | | | improve IPS SE implementation and sustainability. | | | | | | ✓ if applicable | At least one member of the executive team actively participates at IPS SE | | | | | | иррисине | leadership team (steering committee) meetings that occur | at least every six months | | | | | | for high fidelity programs and at least quarterly for programs that have not yet | | | | | | | achieved high fidelity. Steering committee is defined as a diverse group of | | | | | | | stakeholders charged with reviewing fidelity, program implementation, and the | | | | | | | service delivery system. Committee develops written action plans aimed at | | | | | | | developing or sustaining high fidelity services. | | | | | | ✓ if
applicable | The agency CEO/Executive Director communicates how | IPS SE services support | | | | | | Г | | | | | |--|---|--|---------------------------|--|--| | | the mission of the agency and articulates clear and specific goals for SE and/or | | | | | | | competitive employment to all agency staff during the first six months and at least | | | | | | | annually (i.e., SE kickoff, all-agency meetings, agency newsletters, etc.). This item | | | | | | | is not delegated to another administrator. | | | | | | ✓ if applicable | SE program lea | der shares information about EBP barriers | and facilitators with the | | | | иррисине | executive team | (including the CEO) at least twice each ye | ear. The executive team | | | | | helps the progra | am leader identify and implement solution | s to barriers. | | | | | Comments: | | | | | | | | | | | | | | Sources of | | | | | | | Information: | | | | | | Rec | commendations: | | | | | | | | Services | | | | | | | <u>SEI VICES</u> | | | | | 1. Wor | k incentives pla | nning | | | | | All clien | nts are offered ass | sistance in obtaining comprehensive | Rating = out of 5 | | | | individu | alized work ince | ntives planning (benefits planning) | | | | | before s | tarting a new job | and assistance accessing work | | | | | incentiv | incentives planning thereafter when making decisions about | | | | | | changes | changes in work hours and pay. Work incentives planning | | | | | | _ | | nedical benefits, medication subsidies, | | | | | | | | | | | | _ | housing subsidies, food stamps, spouse and dependent children benefits, past job retirement benefits and any other source of | | | | | | benefits, past job retirement benefits and any other source of income. Clients are provided information and assistance about | | | | | | | | - | A, housing programs, VA programs, etc., | | | | | 1 * | ng on the person | | | | | | асренаг | Comments: | 3 benefits | | | | | | Comments. | | | | | | | Sources of | | | | | | | Information: | | | | | | Rec | commendations: | | | | | | 2. Disc | losure | | | | | | Employ | ment specialists 1 | provide clients with accurate information | Rating = out of 3 | | | | | | g their choices to make an informed | | | | | | decision regarding what is revealed to the employer about having | | | | | | | a disability. | | | | | | _ a amul | a disability. | | | | | | ✓ if applicable | Employment specialists do not require all clients to disclose their psychiatric | | | |--------------------|--|--|--| | | disability at the work site in order to receive services | | | | ✓ if
applicable | Employment specialists offer to discuss with clients the possible costs and benefits | | | | applicate | (pros and cons) of disclosure at the work site in advance of clients disclosing at the | | | | | work site. Employment specialists describe how disclosure relates to requesting | | | | | accommodations and the employment specialist's role communicating with the | | | | | employer. | | | | ✓ if
applicable | Employment specialists discuss specific information to be disclosed (e.g., disclose | | | | иррисиви | receiving mental health treatment, or presence of a psychiatric disability, or | | | | | difficulty with anxiety, etc.) and offers examples of what could be said to | | | | | employers. | | | | ✓ if
applicable | Employment specialists discuss disclosure on more than one occasion (e.g., if | | | | иррисиви | clients have not found employment after 2 months or if clients report difficulties on | | | | | the job). | | | | | Comments: | | | | | | | | | | Sources of | | | | | Information: | | | | Rec | ommendations: | | | | | | | | ## 3. Ongoing, work-based vocational assessment | Initial vocational assessm | Rating = | out of 2 | | |---|--|----------|--| | updated with information | | | | | jobs. A vocational profil | | | | | preferences, experiences, | skills, current adjustment, strengths, | | | | personal contacts, etc. is | | | | | updated with each new job experience. Aims at problem solving | | | | | using environmental asse | essments and consideration of reasonable | | | | accommodations. Source | accommodations. Sources of information include client, | | | | treatment team, clinical records, and with the client's permission, | | | | | from family members and previous employers. | | | | | Comments: | | | | | | | | | | Sources of | | | | | Information: | | | | | Recommendations: | | | | | | | | | ## 4. Rapid search for competitive job. | Initial employment asses | Rating = out of 4 | | | |---|--|--------------------------|--| | contact by the client or the employment specialist about a | | | | | competitive job occurs within 30 days (one month) after program | | | | | entry. | | | | | Comments: | | | | | G C | | | | | Sources of | | | | | Information: | | | | | Recommendations: | | | | | 5. Individualized job s | earch | | | | Employment specialists | make employer contacts are aimed at | Rating = out of 2 | | | | a based on clients' preferences (relating | S | | | 0 0 0 | ys and their personal goals) and needs | | | | | bility, symptomatology, health, etc.) | | | | rather than the job marke | et (i.e., those jobs that are readily | | | | available). An individua | available). An individualized job search plan is developed and | | | | updated with information | from the vocational assessment/profile | | | | form and new job/educat | - | | | | Comments: | | | | | Sources of | | | | | Information: | | | | | Recommendations: | | | | | 110001111101111111111111111111111111111 | | | | | 6. Job development-Fr | requent employer contact | | | | Each employment specia | list makes at least 6 face-to-face | Rating = out of 2 | | | employer contacts per week on behalf of clients looking for work. | | | | | (Rate for each then calculate average and use the closest scale | | | | | point.) An employer contact is counted even when an | | | | | employment specialist meets an employer twice in one week, and | | | | | when the client is present or not present. Client specific and | | | | | generic contacts are inclu | ided. Employment specialists use a | | | | weekly tracking form to document employer contacts and the | | | | | form is reviewed by the s | supervisor on a weekly basis. | | | | Comments: | | | | | Sources of | | | | | Information: | | | |---|--------------------------------------|--------------------------| | Recommendations: | | | | | | | | 7. Job development-Quality | of employer contact | | | Employment specialists build r | elationships with employers | Rating = out of 3 | | through multiple visits in perso | n that are planned to learn the | | | needs of the employer, convey what the SE program offers to the | | | | employer, and describe client's | strengths that are a good match | | | for the employer. | | | | Comments: | | | | | | | | Sources of | | | | Information: | | | | Recommendations: | | | | 8. Diversity of jobs develope | d. | | | Employment specialists assist of | clients in obtaining different types | Rating = out of 3 | | of jobs. | | | | Comments: | | | | Sources of | | | | Information: | | | | Recommendations: | | | | Recommendations. | | | | 9. Diversity of employers. | | | | Employment specialists assist of | clients in obtaining jobs with | Rating = out of 3 | | different employers. | | | | Comments: | | | | Sources of | | | | Information: | | | | Recommendations: | | | | | | | | 10.
Competitive jobs. | | | | Employment specialists provide | e competitive jobs options that | Rating = out of 2 | | have permanent status rather th | an temporary or time-limited | | | status, (e.g., transitional | employment positions). Competitive | | | |---|---|--------------------------|--| | jobs pay at least minimu | m wage, are jobs that anyone can apply | | | | for and are not set aside for people with disabilities. (Seasonal | | | | | jobs and jobs from temporal | orary agencies that other community | | | | members use are counted | | | | | | , | | | | Comments: | | <u> </u> | | | G G | | | | | Sources of | | | | | Information: | | | | | Recommendations: | | | | | 11. Individualized follo | w-along supports | | | | | types of support for working a job that | Doting - out of 2 | | | | | Rating = out of 3 | | | | nt preferences, work history, needs, etc. | | | | | a variety of people including treatment | | | | , , , | ication changes, social skills training, | | | | | friends, co-workers (i.e., natural | | | | | supports) and employment specialist. Employment specialist also | | | | | ort (e.g., educational information, job | | | | accommodations) at clie | ent's request. Employment specialists | | | | offer help with career de | velopment, i.e., assistance with | | | | education, a more desiral | ble job, or more preferred job duties. | | | | Comments: | | | | | Sources of | | | | | Information: | | | | | | | | | | Recommendations: | | | | | | | | | | 12. Follow-along suppo | rts – Time unlimited | | | | 1 | have face-to-face contact within 1 week | Rating = out of 3 | | | before starting a job, with | before starting a job, within 3 days after starting a job, weekly for | | | | the first month, and at le | ast monthly for a year or more, on | | | | average, after working st | eadily and desired by clients. Clients are | | | | transitioned to step dowr | job supports from a mental health | | | | _ | employment. Employment specialists | | | | | lays of learning about a job loss. | | | | Comments: | | <u> </u> | | | | | | | | Sources of | | | | |---|--|--------------------------|--| | Information: | | | | | Recommendations: | | | | | | | | | | 13. Community-based s | ervices | | | | Employment services suc | ch as engagement, job finding and | Rating = out of 4 | | | • • | Employment services such as engagement, job finding and follow-along supports are provided in natural community settings | | | | by all employment specia | | | | | | ekly scheduled work hours then | | | | = | use the closest scale point.). | | | | Comments: | was the crossest search points). | | | | Commons | | | | | Sources of | | | | | Information: | | | | | Recommendations: | | | | | | | | | | 14. Assertive engagement | nt and outreach by integrated team. | | | | | | T | | | | t based on missed appointments or fixed | Rating = out of 5 | | | _ | time limits. Systematic documentation of outreach attempts. | | | | Engagement and outreach attempts made by integrated team | | | | | members. Multiple home/community visits. Coordinated visits | | | | | by employment specialist with integrated team member. Connect | | | | | with family, when applicable. Once it is clear that the client no | | | | | longer wants to work or continue in SE services, the team stops | | | | | outreach. | | | | | Comments: | | | | | Sources of | | | | | Information: | | | | | Recommendations: | | | | | | <u>Staffing</u> | | | |---------------------|--|-------|--| | # | Item | Score | | | 1. | Caseload size | | | | 2. | Employment services staff | | | | 3. | Vocational generalists | | | | <u>Organization</u> | | | | | # | Item | Score | | | 1. | Integration of rehabilitation with mental health thru team assignment | | | | 2. | Integration of rehabilitation with mental health thru frequent team member contact | | | | 3. | Collaboration between employment specialists and Vocational Rehabilitation | | | | 4. | Vocational unit | | | | 5. | Role of employment supervisor | | | | 6. | Zero exclusion criteria | | | | 7. | Agency focus on employment | | | | 8. | Executive team support for SE | | | | | Services | l | | | # | Item | Score | | | 1. | Work incentives planning | | | | 2. | Disclosure | | | | 3. | Ongoing, work-based vocational assessment | | | | 4. | Rapid job search for competitive job | | | | 5. | Individualized job search | | | | 6. | Job development—Frequent employer contact | | | | 7. | Job development—Quality of employer contact | | | | 8. | Diversity of job types | | | | 9. | Diversity of employers | | | | 10. | Competitive jobs held | | | | 11. | Individualized follow-along supports | | | | 12. | Time unlimited follow-along supports | | | | 13. | Community-based services | | | | 14. | Assertive engagement and outreach by integrated treatment team | | | | | Total: | | | | Score Range | Fidelity Level | |--------------|--------------------------| | 115 – 125 | Exemplary Fidelity | | 100 - 114 | Good Fidelity | | 74 – 99 | Fair Fidelity | | 73 and below | Not Supported Employment |